The Surprising Key to Project Success **Hugh Woodward** February 6, 2007 ### Modern Project Management Gantt Chart 1917 • CPM 1957 • PERT 1958 • PMI 1969 1992 2006 PMI members 8,800 219,000 PMP's 800 212,000 PMI chapters 248 PMI SIG's 30 Countries 156 ### Management's Perspective ### Management's Perspective #### Technical Needs Assessment 2002 - Selling project management to senior executives - Project management linkage with strategic planning - Virtual teams #### PMI Research Conference 2002 #### Ideas for research - Selling project management to senior executives - Value/return on investment of project management - Linking strategy and project management - Project management linkage with strategic planning ### Management's Perspective - Our claims do not match the observed results - We are selling a product that does not address the need - 3. We promise results, but substitute bureaucracy for effective processes ### **Boston Central Artery** - Initial estimate:\$2.3 billion - Current estimate: \$14.6 billion #### Sakhalin II LNG Initial estimate: \$10 billion Current estimate:\$20 billion #### Scottish Parliament - Initial estimate: £40 million - Final cost: £431 million #### **Observed Results** #### Crawford & Pennypacker - Implementation of PM Practices - **Financial** measures - **Customer measures** - Project/process measures - 1 Learning and growth measures ### Management's Perspective - Our claims do not match the observed results - We are selling a product that does not address the need - 3. We promise results, but substitute bureaucracy for effective processes #### Our Product #### Our Product #### Pinto & Slevin "Projects are often rated successful because they have come in on or near budget and schedule and achieved a successful level of performance." #### 2002 Olympic Winter Games - Projected \$100 million deficit - Actual \$400 million profit Key to success: profitability ### Batu Hijau Copper Mine - \$100 million under budget - 1 month early Key to success: rapid startup # Manufacturing Plant Optimization - Original schedule: 18 months - Actual completion5 years Key to success: production ### Project success #### Four success dimensions (Shenhar) - Project efficiency - Impact on customer - Business success - Preparing for the future ### Management's Perspective - Our claims do not match the observed results - We are selling a product that does not address the need - 3. We promise results, but substitute bureaucracy for effective processes ### Typical Implementation Cycle - Organization experiences a "crisis" - Team assigned to implement PM - Team develops process for most complex project imaginable - Team urges "common sense" for simpler projects - 5. Memory of "crisis" fades away - 6. Ambitious executive eliminates PM to reduce overhead costs ### Project Management's Challenge #### Distinguish between - Value-adding project management - Unnecessary overhead expense ### The Key to Success Understand the goals of senior management Revenue Profit Shareholder value - 2. Understand why project was selected - Position project to exceed the assumed contribution ### The Key to Success - 4. Be prepared to do crazy things - Offer faster schedule at higher cost - Recommend additional scope at higher cost - Offer delays to accelerate other projects - Recommend cancellation ### The Key to Success "The biggest blight affecting project management is that it is still seen as just a bunch of tools and techniques for bringing in a task 'on time, in budget, to scope'. Unfortunately, there are still too many, even in the profession, who still see it this way." Professor Peter Morris University College London #### **Contact Information** Hugh Woodward woodwardh@macquarie-abc.com 513-383-8728